

Physical Storage Organization

Outline

- Where and How data are stored?
 - physical level
 - logical level

Building a Database: High-Level

 Design conceptual schema using a data model, e.g. ER, UML, etc.

Building a Database: Logical-Level

- Design logical schema, e.g. relational, network, hierarchical, object-relational, XML, etc schemas
- Data Definition Language (DDL)

CREATE TABLE student (cid char(8) primary key,name varchar(32))

student		
<u>cid</u>	name	

Populating a Database

Data Manipulation Language (DML)

INSERT INTO student VALUES ('00112233', 'Paul')

student		
<u>cid</u>	name	
00112233	Paul	

Transaction operations

 Transaction: a collection of operations performing a single logical function

BEGIN TRANSACTION transfer

UPDATE bank-account SET balance = balance - 100 WHERE account=1

UPDATE bank-account SET balance = balance + 100 WHERE account=2

COMMIT TRANSACTION transfer

 A failure during a transaction can leave system in an inconsistent state, eg transfers between bank accounts.

Where and How all this information is stored?

- Metadata: tables, attributes, data types, constraints, etc.
- Data: records
- Transaction logs, indices, etc

Where: In Main Memory?

- Fast!
- But:
 - Too small
 - Too expensive
 - Volatile

Physical Storage Media

- Primary Storage
 - Cache
 - Main memory
- Secondary Storage
 - Flash memory
 - Magnetic disk
- Offline Storage
 - Optical disk
 - Magnetic tape

Magnetic Disks

- Random Access
- Inexpensive
- Non-volatile

How do disks work?

- Platter: covered with magnetic recording material
- Track: logical division of platter surface
- Sector: hardware division of tracks
- Block: OS division of tracks
 - Typical block sizes:512 B, 2KB, 4KB
- Read/write head

Disk I/O

- Disk I/O := block I/O
 - Hardware address is converted to Cylinder, Surface and Sector number
 - Modern disks: Logical Sector Address 0...n
- Access time: time from read/write request to when data transfer begins
 - Seek time: the head reaches correct track
 - Average seek time 5-10 msec
 - Rotation latency time: correct block rotated under head
 - 5400 RPM, 15K RPM
 - On average 4-11 msec
- Block Transfer Time

Optimize I/O

- Database system performance I/O bound
- Improve the speed of access to disk:
 - Scheduling algorithms
 - File Organization
- Introduce disk redundancy
 - Redundant Array of Independent Disks (RAID)
- Reduce number of I/Os
 - Query optimization, indices

Where and How all this information is stored?

- Metadata: tables, attributes, data types, constraints, etc
- Data: records
- Transaction logs, indices, etc
- A collection of files (or tables)
 - Physically partitioned into pages or data blocks
 - Logically partitioned into records

Storage Access

- A collection of files
 - Physically partitioned into pages
 - Typical database page sizes: 2KB, 4KB, 8KB
 - Reduce number of block I/Os := reduce number of page I/Os
 - How?
- Buffer Manager

Buffer Management (1/2)

- Buffer: storing a page copy
- Buffer manager: manages a pool of buffers
 - Requested page in pool: hit!
 - Requested page in disk:
 - Allocate page frame
 - Read page and pin
- Problems?

Buffer Management (2/2)

- What if no empty page frame exists:
 - Select victim page
 - Each page associated with dirty flag
 - If page selected dirty, then write it back to disk
- Which page to select?
 - Replacement policies (LRU, MRU)

Disk Arrays

- Single disk becomes bottleneck
- Disk arrays
 - instead of single large disk
 - many small parallel disks
 - read N blocks in a single access time
 - concurrent queries
 - tables spanning among disks
- Redundant Arrays of Independent Disks (RAID)
 - 7 levels (0-6)
 - reliability
 - redundancy
 - parallelism

RAID Technology

- A natural solution is a large array of small independent disks acting as a single higher-performance logical disk.
- A concept called data striping is used, which utilizes parallelism to improve disk performance.
- Data striping distributes data transparently over multiple disks to make them appear as a single large, fast disk.

Figure 17.13

Striping of data across multiple disks.
(a) Bit-level striping across four disks.
(b) Block-level striping across four disks.

RAID Technology (cont.)

- Different raid organizations were defined based on different combinations of the two factors of granularity of data interleaving (striping) and pattern used to compute redundant information.
 - Raid level 0 has no redundant data and hence has the best write performance at the risk of data loss
 - Raid level 1 uses mirrored disks.
 - Raid level 2 uses memory-style redundancy by using Hamming codes, which contain parity bits for distinct overlapping subsets of components. Level 2 includes both error detection and correction.
 - Raid level 3 uses a single parity disk relying on the disk controller to figure out which disk has failed.
 - Raid Levels 4 and 5 use block-level data striping, with level 5 distributing data and parity information across all disks.
 - Raid level 6 applies the so-called P + Q redundancy scheme using Reed-Soloman codes to protect against up to two disk failures by using just two redundant disks.

RAID level 0

- Block level striping
- No redundancy
- · maximum bandwidth
- automatic load balancing
- best write performance
- but, no reliability

Raid level 1

- Mirroring
 - Two identical copies stored in two different disks
- Parallel reads
- Sequential writes
- transfer rate comparable to single disk rate
- most expensive solution

RAID levels 2 and 3

- bit level striping (next bit on a separate disk)
- error detection and correction
- RAID 2
 - ECC error correction codes (Hamming code)
 - Bit level striping, several parity bits
- RAID 3
 - Byte level striping, single parity bit
 - error detection by disk controllers (hardware)
- RAID 4
 - Block level striping, single parity bit

RAID level 4

- block level striping
- parity block for each block in data disks
 - P1 = B0 XOR B1 XOR B2
 - B2 = B0 XOR B1 XOR P1
- an update:
 - P1' = B0' XOR B0 XOR P1 (every update -> must write parity disk)

RAID level 5 and 6

- subsumes RAID 4
- parity disk not a bottleneck
 - parity blocks distributed on all disks
- RAID 6
 - tolerates two disk failures
 - P+Q redundancy scheme
 - 2 bits of redundant data for each 4 bits of data
 - more expensive writes

What pages contain logically?

- Files:
 - Physically partitioned into pages (or blocks)
 - Logically partitioned into records
- Each file is a sequence of records
- Each record is a sequence of fields

student		
<u>cid</u>	name	
00112233	Paul	

student record:

00112233 Paul

$$8 + 4 = 12$$
 Bytes

Page Organization

- Student record size: 12 Bytes
- Typical page size: 2 KB
- Record identifiers: <Page identifier, offset>
- How records are distributed into pages:
 - Unspanned organization
 - Blocking factor = $\left[\frac{pagesize}{recordsize}\right]$
 - Spanned organization

Blocking

Blocking:

- Refers to storing a number of records in one block on the disk.
- Blocking factor (bf) refers to the number of records per block.
- There may be empty space in a block if an integral number of records do not fit in one block.
- File records can be unspanned or spanned
 - Unspanned: no record can span two blocks
 - Spanned: a record can be stored in more than one block

The physical disk blocks that are allocated to hold the records of a file can be *contiguous*, *linked*, *or indexed*.

What if a record is deleted?

- Depending on the type of records:
 - Fixed-length records
 - Variable-length records

Fixed-length record files

- Upon record deletion:
 - Packed page scheme
 - Bitmap

Packed

Variable-length record files

- When do we have a file with variable-length records?
 - Column datatype: variable length
 - create table t (field1 int, field2 varchar2(n))
- Problems:
 - Holes created upon deletion have variable size
 - Find large enough free space for new record
- Could use previous approaches: maximum record size
 - a lot of space wasted
- Use slotted page structure
 - Slot directory
 - Each slot storing offset, size of record
 - Record IDs: page number, slot number

Record Organization

- Fixed-length record formats
 - Fields stored consecutively
- Variable-length record formats
 - Array of offsets
 - NULL values when start offset = end offset

Operation on Files

- Typical file operations include:
 - OPEN: Prepares the file for access, and associates a pointer that will refer to a *current* file record at each point in time.
 - FIND: Searches for the first file record that satisfies a certain condition, and makes it the current file record.
 - FINDNEXT: Searches for the next file record (from the current record) that satisfies a certain condition, and makes it the current file record.
 - READ: Reads the current file record into a program variable.
 - INSERT: Inserts a new record into the file & makes it the current file record.
 - DELETE: Removes the current file record from the file, usually by marking the record to indicate that it is no longer valid.
 - MODIFY: Changes the values of some fields of the current file record.
 - CLOSE: Terminates access to the file.
 - REORGANIZE: Reorganizes the file records.
 - For example, the records marked deleted are physically removed from the file or a new organization of the file records is created.
 - READ_ORDERED: Read the file blocks in order of a specific field of the file.

File Organization

(later we study it in a more detailed way)

- Heap files: unordered records
- Sorted files: ordered records
- Hashed files: records partitioned into buckets

Heap Files

- Simplest file structure
- Efficient insert
- Slow search and delete
 - Equality search: half pages fetched on average
 - Range search: all pages must be fetched

Sorted (Ordered) files

- Sorted records based on ordering field
 - If ordering field same as key field, ordering key field
- Slow inserts and deletes
- Fast logarithmic search

Sorted (Ordered) Files

- Also called a sequential file.
- File records are kept sorted by the values of an ordering field.
- Insertion is expensive: records must be inserted in the correct order.
 - It is common to keep a separate unordered overflow (or transaction) file for new records to improve insertion efficiency; this is periodically merged with the main ordered file.
- A binary search can be used to search for a record on its ordering field value.
 - This requires reading and searching log₂ of the file blocks on the average, an improvement over linear search.
- Reading the records in order of the ordering field is quite efficient.

Hashed Files

- Hash function h on hash field distributes pages into buckets
- Efficient equality searches, inserts and deletes
- No support for range searches

. . .

Hashed Files

- Hashing for disk files is called External Hashing
- The file blocks are divided into M equal-sized **buckets**, numbered bucket₀, bucket₁, ..., bucket_{M-1}.
 - Typically, a bucket corresponds to one (or a fixed number of) disk block.
- One of the file fields is designated to be the hash key of the file.
- The record with hash key value K is stored in bucket i, where i=h(K), and h is the hashing function.
- Search is very efficient on the hash key.
- Collisions occur when a new record hashes to a bucket that is already full.
 - An overflow file is kept for storing such records.
 - Overflow records that hash to each bucket can be linked together.

Hashed Files

Summary (1/2)

- Why Physical Storage Organization?
 - understanding low-level details which affect data access
 - make data access more efficient
- Primary Storage, Secondary Storage
 - memory fast
 - disk slow but non-volatile
- Data stored in files
 - partitioned into pages physically
 - partitioned into records logically
- Optimize I/Os
 - scheduling algorithms
 - RAID
 - page replacement strategies

Summary (2/2)

- File Organization
 - how each file type performs
- Page Organization
 - strategies for record deletion
- Record Organization